

Phoenix Arizona


Our History, Leadership and Values


he Phoenix VA Health Care System (PVAHCS) has cared for America's Veterans in Phoenix for more than half a century. It's an honor we extend to our Veterans, which would never have been possible without the help of former United States Senator Carl Trumbull Hayden.

In 1947, Senator Carl T. Hayden arranged a meeting between President Harry Truman and a delegation of 27 Maricopa County residents. The delegation brought with them a petition signed by 100,000 voters requesting to build a VA hospital in Phoenix, Arizona.

The delegation was persuasive and on May 21, 1947, President Truman authorized the transfer of 27 acres of the Indian School reservation at 7th Street and Indian School Road to VA as a site for a new hospital. The hospital opened its doors in 1951.

In order to recognize Carl Hayden's assistance in this endeavor, and to honor his legislative and military service to Arizona, the medical center was renamed

Carl T. Hayden Veterans Affairs Medical Center (CTHVAMC) on Veterans Day, Nov. 11, 1987.

Since that time the Veteran population has continued to expand and so have the services of the CTHVAMC. We treat more than 75,000 patients to comprehensive health care benefits using a managed care model of health care delivery.

In order to reflect our growing Veterans' population and community outreach in 2008, our VA changed our system name to the Phoenix VA Health Care System (PVAHCS). The name change incorporates the main hospital, the Carl T. Hayden VA Medical Center, along with our VA Health Care Clinics in the community.

The Phoenix VA Health Care System has received several national and local awards for our service in the Phoenix

community for our culturally diverse work force, our health care services, our quality of care and our public affairs programs. We constantly receive high marks from the Joint Commission.

The PVAHCS is also part of a network of seven health care facilities we call Veterans Integrated Service Network 18. This network consists of facilities in Albuquerque, New Mexico; Amarillo, Big Spring and El Paso, Texas; and Prescott and Tucson, Arizona.

VA embraces five Core Values ("I CARE") and six Core Characteristics as the "foundation" for our medical center. These VA Core Values; Because I CARE, I will...

Integrity: Act with high moral principle. Adhere to the highest professional standards. Maintain the trust and confidence of all with whom I engage.

Commitment: Work diligently to serve Veterans and other beneficiaries. Be driven by an earnest belief in VA's mission. Fulfill my individual responsibilities and organizational responsibilities.

Advocacy: Be truly Veteran-centric by identifying, fully considering, and appropriately advancing the interests of Veterans and other beneficiaries.

Respect: Treat all those I serve and with whom I work with dignity and respect. Show respect to earn it.

Excellence: Strive for the highest quality and continuous improvement. Be thoughtful and decisive in leadership, accountable for my actions, willing to admit mistakes, and rigorous in correcting them.

Our Core Values define "who we are," and our Characteristics define "what we stand for" and "what we strive to be" as an organization.


What We Offer


he Phoenix VA Health Care System (PVAHCS) offers high quality health care services to our nation's Veterans. We are classified as a referral 1b facility, and offer both inpatient and outpatient services. Our authorized beds include 129 inpatient medical-surgical beds, 104 Community Living Center beds, 48 mental health beds, and 20 beds in the community for substance abuse and alcohol treatment programs. The inpatient hospital first opened its doors on Sept. 9, 1951.

We are a teaching hospital that supports resident training in medicine, surgery, psychiatry, radiology and pharmacy as well as nursing students, social work students, dietary students and other allied health trainees. Since learning and patient care are intertwined, teaching hospitals often provide better medical care. We have more than 191 teaching agreements and affiliations with 151 academic institutions. Each year, more than 700 physicians, nurse and health care professionals receive training at the PVAHCS.

Our Ambulatory Care Clinic offers a spectrum of health care services for Veterans. This includes primary care, specialty care and related support services including an optical shop, radiology, an outpatient lab, audiology and speech pathology, and vision impaired and dental services for eligible Veterans. Since its opening in Sept. 1999, the ACC offers 750,000 square feet of health care space for these services.

Numerous Accreditations

The PVAHCS is accredited by numerous external organizations, the most significant being the Joint Commission. Other accrediting

agencies include American College of Surgeons-Commission on Cancer, American Dental Association, College of American Pathologists, Federal Drug Administration, American Psychological Association, Arizona Affiliate of the American Heart Association, American Association of Blood Banks, the American College of Radiology and the Commission on Accreditation of Rehabilitation Facilities.

It is through the commitment to serve our Veterans, with the most technologically advanced methods that we have attracted the finest health care professionals. Partnerships with the University of Arizona College Of Medicine, Arizona State University and other teaching institutions enhance our ability to attract exceptional candidates.

As a VA network of medical centers in Veterans Integrated Service
Network 18, we offer special needs services to patients via Albuquerque
VA Medical Center's Magnetic Source
Imaging Center for highly specialized neurosurgery and their Spinal Cord
Injury Center for rehabilitation. We can also refer Veterans to the Tucson
VA for Blind Rehabilitation.

Speakers Bureau

With more than 300,000 Veterans in Maricopa County and health care services for more than 80,000 Veterans, the PVAHCS understands it is a vital part of the Phoenix community. We are happy to share our health experts with you for speaking engagements after work or on the weekends.

If you would like a speaker from our Speakers Bureau, please contact VA Public Affairs Officer Paula L. Pedene, APR, at (602) 222-2667 for more information.


Community VA Health Care Clinics

health care clinics in three Arizona counties to help bring our quality health care closer to our Veterans. These clinics are located in Buckeye, Globe-Miami, Mesa, Payson, Show Low, Sun City and the Thunderbird Clinic in North Phoenix. Patients are seen in clinics by appointment only.

Globe-Miami VA Health Care Clinic

Our Globe-Miami VA Health Care Clinic serves Veterans from the greater Globe-Miami area at this primary care clinic.

We provide primary care services and some urgent care. Lab testing and EKGs are available at this clinic. Emergency first-fill medication requests are coordinated via contract and our main VA pharmacy.

Phone: (928) 425-0027

Northwest VA Health Care Clinic

Our Northwest VA Health Care Clinic (NWVAHCC) serves our Veterans from El Mirage, Glendale, Peoria, Sun City, Sun City West, Surprise, Wickenburg and Wittman.

The clinic offers a primary care model of health care. The NWVAHCC has a blood draw station, a social worker, a psychologist, two clinical pharmacists and a dietitian on their staff. There are also two full-time psychiatrists and a part-time rheumatologist. Two audiologists provide hearing testing and issue hearing aids.

Phone: (623) 251-2884

Payson VA Health Care Clinic

Our Payson VA Health Care Clinic serves Veterans through a partnership with Health Net Federal Services. The clinic serves Veterans in the greater Payson area. The Payson VA Health Care Clinic offers primary care by a physician, nurse practitioner and other support staff. Emergency first-fill medication requests are coordinated via contract and our main VA pharmacy.

Phone: (928) 472-3148

Show Low VA Health Care Clinic

Our Show Low VA Health Care Clinic serves Veterans from all over Northern Arizona, including Show Low, Lakeside, Pinetop, Snowflake and Flagstaff.

We provide primary care services and some urgent care. A mental health specialist and social worker are also available part-time. Emergency first-fill medication requests are coordinated via contract and our main VA pharmacy.

Phone: (928) 532-1069

Southeast VA Health Care Clinic (Mesa)

Our Southeast VA Health Care Clinic (SEVAHCC) formerly housed the Williams Air Force Base Hospital. The clinic now serves East Valley Veterans from cities including Ahwautukee, Apache Junction, Casa Grande, Chandler, Gilbert, Coolidge, Florence, Globe, Mesa, Miami, Superior, and Queen Creek.

The clinic offers a primary care model of health care, with limited emergency prescriptions available on-site. There is also a full-time social worker, dietitian, psychiatrist, psychologist and part-time dermatologist.

Phone: (602) 222-6568

Southwest VA Health Care Clinic

Our Southwest VA Health Care
Clinic assists Veterans through a
partnership through Health Net
Federal Services. The clinic serves
Veterans in Buckeye, Goodyear,
Avondale and other surrounding West
Valley cities.

The Southwest VA Health Care Clinic offers a primary care model of health care led by a physician and other support staff.

Phone: (623) 386-6093

Thunderbird VA Health Care Clinic

Our Thunderbird VA Health Care Clinic serves Veterans from the northwest part of the Valley through a primary care-mental health integration model of health care. This clinict has physicians, nurse practitioners, psychiatrists, psychologists and three clinical pharmacists on staff.

Although the clinic does not have a pharmacy on-site, Veterans can fill prescriptions by mail. The clinic has its own laboratory, a full-time social worker and dietitian on staff.

Your health care provider will coordinate the care you receive from other professionals on the team. If you are ill or have questions about your care, you are encouraged to call

Phone: (602) 633-6900,

For addresses and driving information to any of these clinics, please visit our website at www. phoenix.va.gov. Scroll down the Home page and you will see locations with the clinics listed on the left side of the page.

Future Expansions

The Phoenix VA Health Care
System is looking to add more
outpatient clinics in the Phoenix area
in the near future.

Research


hile providing high quality health care to the nation's Veterans, VA also conducts an array of research on some of the most difficult challenges facing medical science today. VA has become a world leader in such research areas as aging, diabetes, cancer, women's health, AIDS, stroke, post-traumatic stress disorder and other mental health issues. VA research has improved medical care for Veterans and the nation.

VA researchers played key roles in developing the cardiac pacemaker, the CT scan, radioimmunoassay and improvements in artificial limbs. A VA surgeon-researcher performed the first liver transplant in the world. VA clinical trials established the effectiveness of new treatments for tuberculosis, schizophrenia and high blood pressure. The "Seattle Foot," developed in the VA system, helps people with amputations be able to run and jump. VA contributions to medical knowledge have won VA scientists many awards, including the Nobel Prize and the Lasker Award.

Nearly 83 percent of VA researchers are practicing physicians. Because of their dual roles, VA research often immediately benefits patients. Functional electrical stimulation, a technology using controlled electrical currents to activate paralyzed muscles, is being developed at VA clinical facilities and laboratories throughout the country. Through this technology, paraplegic patients have been able to grasp objects, stand and even walk short distances.

Special VA "centers of excellence" throughout the nation conduct research in rehabilitation, health services and medical conditions, including AIDS, alcoholism,

schizophrenia, stroke and Parkinson's disease. Multi-center clinical trials investigate the best therapy for various diseases. Current projects include testing aspirin therapy for heart patients, surgical treatment to reduce the risk of stroke and treatment options for prostate cancer.


At the Phoenix VA Health Care System, we are committed to our role in research, which can lead to medical breakthroughs for all Americans.

The VA Office of Research and Development (ORD) aspires to discover knowledge, develop VA researchers and health care leaders, and create innovations that advance health care for our Veterans and the nation.

ORD consists of four research services that together form a cohesive whole to explore all phases of Veterans' health care needs.

Each Service oversees a number of world-renowned research centers nationwide:

- Biomedical Laboratory Research & Development Service
- Clinical Science Research & Development Service (Cooperative Studies Program)
- Health Services Research & Development Service
- Rehabilitation Research & Development Service


he Phoenix VA Health Care System serves a unique and diverse Veteran population. Our days are bustling with activity as we care for Veterans that have a variety of medical issues. A World War II Veteran may come for care because his imbedded shrapnel wounds are surfacing. An Operation Enduring Freedom is having difficulty coping with the war trauma in her mind. Another Veteran may present because his colonoscopy is due. Although their needs may be different, the one thing all our Veterans have in common is what they have done for our country --- given a portion of their life so that we may enjoy our American freedoms. To some people this service may seem too noble a cause, but for the Department of Veterans Affairs Health Administration, we look at our Veterans as our heroes. Our VA Core Values express our pledge to them: Integrity, Commitment, Advocacy, Respect, Excellence ("I CARE")